

#8 Forming clouds: CloudFormation vs Ansible vs TerraForm

skyscrapers

The Cloud & Ops Experts

Geert Theys

Sales guy @skyscrapers

Still likes to get his hands dirty.

 github.com/gtheyes

 twitter.com/toadi

 geerttheys.com

Mattias Gees

Cloud Engineer @skyscrapers

Likes to experiment!

 github.com/mattiasgees

 twitter.com/mattiasgees

 blog.mattiasgees.be

cloudFormation
<> Terraform
<> Ansible
for AWS provisioning

**All different tools
and there are many others!**

All have their advantages

And disadvantages

Before we start!

Lets compare

simple syntax?

(C) COPYRIGHT IBM CORP. 1981, 1996

CloudFormation:

```
"web01" : {  
 "Type" : "AWS::EC2::Instance",  
 "Properties" : {  
 "AvailabilityZone" : "eu-west-1a",  
 "ImageId" : { "Ref" : "imageami" },  
 "InstanceType" : { "Ref" : "webInstanceType" },  
 "KeyName" : { "Ref": "opKeyName"},  
 "SubnetId" : { "Ref" : "PublicSubnet1a" },  
 "BlockDeviceMappings" : [ {  
 "DeviceName" : "/dev/sda1",  
 "Ebs" : {  
 "VolumeType" : "standard",  
 "DeleteOnTermination" : "false",  
 "VolumeSize" : "8"  
 }  
 } ],  
 "Tags" : [  
 {"Key" : "Application", "Value" : { "Ref" : "AWS::StackId" } },  
 {"Key" : "Environment", "Value" : { "Ref" : "environmentType" } },  
 {"Key" : "Project", "Value" : { "Ref" : "projectName" } },  
 {"Key" : "Name", "Value" : { "Fn::Join" : [ "-", [ "web01", { "Ref" : "projectName" }, { "Ref" : "environmentType" } ] ] } }  
 ],  
 "SecurityGroupIds" : [ { "Ref" : "sgweb" } ],  
 "UserData" : { "Fn::Base64" : { "Fn::Join" : [ "", [  
 "#!/bin/bash\n",  
 "/usr/bin/logger -t autobooststrap \"Run apt-get update\"\n",  
 "sudo apt-get update\n",  
 "/usr/bin/logger -t autobooststrap \"Install nginx\"\n",  
 "sudo apt-get install nginx -y\n",  
 "/usr/bin/logger -t autobooststrap \"Start nginx\"\n",  
 "sudo service nginx start\n"  
 ]] } }  
 },  
},  
+0 ~0 -0 master <Code/skycrapers/demo-aws-meetup/cloudformation/main.json json utf-8[unx] 77% : 300: 1
```

Terraform:

```
resource "aws_instance" "web" {-
  count = "${var.web_nodes}"
  ami = "${var.ami}"
  instance_type = "${var.instance_type}"
  subnet_id = "${element(aws_subnet.public_subnets.*.id, count.index)}"
  key_name  = "${var.key_name}"
  security_groups = ["${aws_security_group.sg_web.id}"]
  user_data = "${template_file.metadata_web.rendered}"

  root_block_device {
 volume_type = "standard"
 volume_size = "8"
 delete_on_termination = "false"
  }

  tags {
 Name = "${var.project}-${var.environment}-web${count.index + 1}"
 Environment = "${var.environment}"
 Project = "${var.project}"
  }
}

resource "template_file" "metadata_web" {
  filename = "templates/metadata.tpl"
}
```

Ansible:

```
- name: WebServer | Create the WebServer Instance(s)
  local_action:
 module: ec2
 region: "{{ vpc_region }}"
 group: "{{ web_security_groups[0].sg_name }}"
 keypair: "{{ key_name }}"
 instance_type: "{{ web_instance_type }}"
 image: "{{ imgae_id.ami }}"
 vpc_subnet_id: "{{ item }}"
 assign_public_ip: True
 wait: True
 wait_timeout: 600
 user_data: |-
 #!/bin/sh-
 sudo apt-get install nginx -y
  instance_tags:
 Name: "{{ vpc_name }}_WEB_Instance"
 Environment: "{{ ENV }}"
 Role: "{{ server_role }}"
 Application: "{{ application }}"
  with_items:
 - "{{ public_subnet_1 }}"
 - "{{ public_subnet_2 }}"
  register: web

- name: WebServer | Set the Instances facts
  set_fact:
 instance_public_ip_1: "{{ web.results[0].instances[0].public_ip }}"
 instance_id_1: "{{ web.results[0].instances[0].id }}"
 instance_public_ip_2: "{{ web.results[1].instances[0].public_ip }}"
 instance_id_2: "{{ web.results[1].instances[0].id }}"

# You can also choose to use dynamic groups using ec2.py-
- name: WebServer | Add the newly created EC2 instance(s) to the local host group (located inside the directory)
  
```

MAL +0 ~0 -0 master <p/ansible/tasks/webserver.yml yaml utf-8[unix] 38% : 37: 1 ! trailing[70]

Which one was the easiest to read?

Easy to install?

Package managers:

- brew install
- apt-get install
- yum install

Warning: None are up to date!

Latest versions pip and/or sources

Safe to use?

Terraform and Ansible have a plan or --check mode

Productive?

It's running ;)

- CloudFormation:
 - Parallelizes as much as possible
- Terraform:
 - Use dependency graph and parallelizes as much as possible
 - Partial refresh before changes
- Ansible:

How do they keep state?

- Cloudformation on AWS
- Terraform creates a state file
- Ansible ad hoc state

Do I feel safe

- CloudFormation:
 - Start to pray when you run it
 - Roll back on fail
- Terraform:
 - Partial State gets stored on error (eg. sg gets created not the rules, next run will fix this)
 - Create before destroy

Issues?

- CloudFormation:
 - JSON
 - No partial run possible
- Terraform:
 - No full coverage of AWS
- Ansible:
 - Not every aws module has --dry-run check mode!

Legacy projects?

- Cloudformation: [Cloudformer](#)
- Terraform: [Terraforming](#)
- Ansible: Just do it

support

caps lock

A

z

x

alt

option

⌘

command

control

**Do you look
cool when
using it?**

Do I want to use it?

- Terraform: Destroy ordering, clean and readable, focus on 1 thing
- Ansible: It's simple
- Cloudformation: Who likes JSON?

Do we recommend 1?

Questions?

Presentation + demo on github.com/skyscrapers/demo-aws-meetup

